CANONICAL CORRELATION ANALYSIS: USE OF COMPOSITE HELIOGRAPHS FOR REPRESENTING MULTIPLE PATTERNS

Asaf Degani and Michael Shafto NASA Ames Research Center Moffett Field, CA

Leonard Olson QSS / NASA Ames Research Center Moffett Field, CA

ABSTRACT

In a study of crew interaction with the automatic flight control system of the Boeing 757/767 aircraft, we observed 60 flights and recorded every change in the aircraft control modes, as well as every observable change in the operational environment. To quantify the relationships between the state of the operating environment and pilots' actions and responses, we used canonical correlation because of its unique suitability for finding multiple patterns in large datasets. Traditionally, the results of canonical correlation analysis are presented by means of numerical tables, which are not conducive to recognizing multidimensional patterns in the data. We created a sun-ray-like diagram (which we call a heliograph) to present the multiple patterns that exist in the data by employing Alexander's theory of centers. The theory describes 15 heuristic properties that help create wholeness in a design, and can be extended to the problem of information abstraction and integration as well as packing of large amounts of data for visualization.

INTRODUCTION

Canonical correlation analysis is a type of multivariate linear statistical analysis, first described by Hotelling [4]. It is currently being used in a wide range of disciplines (such as chemistry, meteorology, and artificial intelligence) to analyze the relationships between multiple independent and dependent variables. The information presented in Fig. 1 is derived from a canonical correlation analysis of a study of crew interaction with the automatic flight control system of the Boeing 757/767 aircraft. We observed 60 flights and recorded every change in the aircraft control modes, either manually initiated (e.g., the pilot selected a new mode) or automatically initiated (e.g., an automatic mode

transition), along with all the settings relating to the flight control system status (e.g., waypoints and altitude values selected by the pilot). Likewise, every observable change in the operational environment (e.g., a new instruction from Air Traffic Control, or switching from one Air Traffic Control facility to another) was recorded, along with related variables such as the aircraft altitude, speed, and distance from the airport. In a way, it was like taking a snapshot of every change that took place both in and outside the cockpit. Overall, the dataset consisted of 1665 such snapshots, each characterized by 75 variables. Approximately half of the variables had to do with the operational environment and the other half had to do with pilot's responses [2].

In general, we were interested in identifying the relationships that exist between the state of the operating environment (independent variables) and pilots' actions and responses as represented thorough their interaction with the automatic flight control system and its mode and settings (dependent variables). The value of using canonical correlation in this case derived from its unique suitability for finding independent patterns in large datasets.

REPRESENTATION OF STATISTICAL PATTERNS

Traditionally, the results of canonical correlation analysis are presented by means of numerical tables. However, a tabular format hinders the eye from recognizing and understanding the multidimensional patterns that exist in the data. Yet these patterns are extremely important, not only because they help the analyst characterize the most important environmental conditions and their corresponding effects on pilots' actions, but also because this method can reveal singular deviations from a well-established pattern (which is usually indicative of an operational error that can potentially lead to an incident or accident). Using structured correlations (the correlations of the X canonical variate with each of the original independent variables, and of the Y canonical variate with each of the original dependent variables), but seeking to avoid tabular representation of the data, we created a sun-ray-like diagram where all the independent variables (X1, X2, ...) are on the right side of the circle and all the dependent variables (Y1, Y2, ...) are on the left. We chose a circle with rays to emphasize that "all variables are equal" (whereas employing a vertical and/or horizontal layout implicitly suggests some ordering). We call such a diagram a *heliograph* [5].

The canonical correlation analysis identified three sets of patterns that were operationally meaningful, statistically significant (r = 0.95, 0.88, 0.72; p<0.001), and independent (orthogonal) of each other. Each one of the three sets contains two patterns—one positive and one negative—depicted by dark and white bars respectively.

For example, in the outer ring (r = 0.95) the positive pattern (dark bars) indicates that for all independent variables (X's), when

- altitude is high (above the average of 13,000 feet),
- the phase of flight is "descent,"
- the Air Traffic Control facility is "approach control," and
- the vertical clearance is "descent to altitude"

then the corresponding modes and settings selected by the pilots are most likely to be:

- autopilot "engaged"
- pitch mode in "flight level change"
- thrust mode in "cruise"


Figure 1. A composite canonical-correlation heliograph

The reciprocal pattern (white bars) indicates that when

- the Air Traffic Control facility is "departure control," and
- the vertical clearance is "climb to altitude"

then the most likely mode and settings selected by pilots will be:

- autothrottles "engaged"
- pitch mode in "vertical navigation"

Note that the patterns not only identify which modes and settings are used ("engaged"), but also which modes and settings are *not* used. So with respect to the second pattern (white bars), we know that while being controlled by "departure control," pilots hardly ever use the autopilot (i.e., they are hand-flying the aircraft) and are not selecting any lateral guidance from the automatic flight control system. Such information has considerable operational importance for safety and training purposes.

INTEGRATION AND PACKING OF MULTIPLE PATTERNS

The above-mentioned r = 0.95 set is only one of three sets of patterns identified by the canonical correlation analysis. And while it is possible to present each set separately, we decided to combine all sets within a single display in order to see the overall "story" of how the patterns relate to one another and cover the range of all possible variables (both X's and Y's). In order to create a composite figure from all six (or more) patterns we decided to use the properties, operators, and processes described in Alexander's theory of centers [1]. We are finding this theory, which was conceived in the field of architecture, to be extremely helpful and applicable for information presentation. Our ongoing work is to extend this theory to deal with problems of information integration and packing of large amounts of data for visualization.

Alexander's theory describes 15 heuristic properties that help create wholeness in a design or a diagram, and which, for the purpose of our ongoing research, can thereby be extended and applied to the problem of data integration. The first property, *level of scale*, concerns the different ranges of sizes and internal coherence of "centers" within a given design. Thus, after realizing that there were several different levels of statistical strength (significance) among the three sets (0.95, 0.88, and 0.72), it became geometrically advantageous to pack them as concentric rings according to their statistical strength. (Note also the arrangement of the corresponding bi-variate correlation plates across the bottom of Fig. 1).

Alexander also describes a relationship between "centers" and "boundaries," showing that inviting and comprehensive living centers are often formed and strengthened by boundaries which tend to focus attention on the center and tie it with the surrounding space. (Just like a marsh serves as a boundary of the lake and a colonnade marks the end of a building and the beginning of the garden or street). In Fig. 1, the variable labels form a boundary between the inner world of data (values, significance, etc.) and the outer operational world. *Alternating patterns* and *echoes* are two other properties present in the ray-like spokes that guide the reader's eye as the rings (and variables) become smaller and merge into the center.

The center of the figure forms a *void*, a profound property that is usually placed in the geometrical center of a design to draw the eye inward (e.g., the altar in a church or the empty space at the center of a mosque). We purposefully ordered the rings to (implicitly) suggest that as statistical significance decreases, the shrinking rings collapse into the void. Other utilized properties include *contrast* (between black and white bars), *interlock* (the overlap between black and white bars of the same variable) and *gradients* (in the magnitude of bar sizes, which, for the purpose of this display, was abstracted into three categories—strong, weak, and none).

The properties used to create the figure act together to create a literal sense of wholeness. This allows the reader to inspect the sum total of the patterns in this dataset and identify regions where there is intensity of coverage (where bars of a certain cluster are juxtaposed and where interlocks exist along a certain variable axis), as well as regions on the circumference of the circle that are empty—indicating variables, mostly on the environmental (X) side, that are not important and do not contribute much to pilots' responses. For example, the fact that the "flights between airports" is not important provides a meaningful piece of the puzzle: It assures us, as the analysts, that there is nothing of major importance about the idiosyncrasies of particular flights. In other words, the patterns are consistent over different flight legs—an important fact about their generality.

The concepts and methods of how to abstract, pack, and integrate data are key aspects for monitoring, analyzing, and interacting with data-rich environments such as networks, vehicle health monitoring systems, aircraft and spacecraft systems, and more [3]. Given the limited display "real estate," the (fixed) users' perceptual and cognitive resources, and the exponential growth in data availabil-ity, it is clear that visual displays and human computer interfaces represent a limitation which will only become more severe in the future. In response, our ongoing research is in developing a theory and formal methods for generating more capable data-rich interfaces.

REFERENCES

- 1. Alexander, C. (2002). *The Phenomenon of Life*. Berkeley, CA: The Center for Environmental Structure.
- 2. Degani, A. (1996) *Modeling human-machine systems: On modes, error, and patterns of interaction*. Unpublished doctoral dissertation. Atlanta, GA: Georgia Institute of Technology.
- 3. Heymann, M., & Degani, A. Formal analysis and automatic generation of user interfaces: Approach, methodology, and an algorithm. *Human Factors* (paper accepted for publication).
- 4. Hotelling, H. (1935) The most predictable criterion. *Journal of Educational Psychology* 26, 139-142.
- 5. Shafto, M., Degani, A., & Kirlik, A. (1997) Canonical correlation analysis of data on human-automation interaction. *Proceedings of the 41st Annual Meeting of the Human Factors and Ergonomics Society*. Albuquerque, NM.